

Mead Lake

Management Plan

March 2010

Table of Contents

 Section Page

 Acknowledgementsééééééééééééééé..1

 Introductionééééééééééééééééééé.2

 Backgroundééééééééééééééééééé..3

 2009 Mead Lake Sociological Surveyséé.ééé..4

 Total Maximum Daily Load (TMDL)ééééééé.6

 Fisheryéééééééééééééééééééééé7

 Aquatic Plant Communityéééééééééééé.7

 Septic Systemséééééééééééééé..ééé8

 Management Goals and Objectivesééé..ééé.8

 Referencesééééééééééééééééééé.14

 Appendix A ï Reference and Historical Documents

1

Acknowledgements

The Mead Lake Management Plan is a cooperative effort of the members of the Mead Lake and

Watershed Partnership:

Citizens of the Mead Lake Watershed

Mead Lake District

Clark County Land Conservation Department

Natural Resources Conservation Service

Wisconsin Department of Natural Resources

University of Wisconsin ς Extension

Thanks go to the Stakeholder Leadership Team members who helped write this plan and participated in

the meetings leading up to its completion. Thanks also to the Town of Mead, the US Army Corps of

Engineers, and the University of Wisconsin-Stevens Point.

2

Introduction

Since the Mead Dam was completed in 1951,

Mead Lake has been used by residents and

visitors for fishing, swimming, boating, camping,

family events, and many other recreational

activities. Even before Mead Lake existed,

enthusiasm for the lake was present in the local

population. In 1948, a year before construction

on the dam was scheduled to begin, twenty-six

people had already applied for leases for lake

property and

had put down

deposits. The

location of

Mead Lake,

far from most

metropolitan

areas and

surrounded by

mostly forest,

makes it an

idyllic location

to relax,

experience

nature, and

get together

with family and friends. Cabins and residences

around the lake have been built over the years,

and now number around 130. For more than

fifty years, residents of the lake and outside

visitors have been enjoying the pleasures Mead

Lake has to offer.

Managing and improving Mead Lake has been

an ongoing process since its creation. Dam

repairs have been made several times over the

years. A campground was added in the 1960s,

with new boat docks following in years after. In

1959 the Mead Lake Club was organized, and

during the course of their existence, promoted

many improvements at the lake. In the 1990s,

the Club became the Mead Lake Association,

eventually becoming the Mead Lake District in

2001. Many interesting details about the

creation of the lake can be found in the

docǳƳŜƴǘ ά! /ƻƭƭŜŎǘƛƻƴ ƻŦ aŜŀŘ [ŀƪŜ

bƻǎǘŀƭƎƛŀέ, available from the Mead Lake

District and included in Appendix A.

Nuisance algae blooms have been an issue for

ƳǳŎƘ ƻŦ aŜŀŘ [ŀƪŜΩǎ ŜȄƛǎǘŜƴŎŜΦ wŜŎƻǊŘǎ ǎƘƻǿ

that as early as 1971 attempts were made to

control such

blooms using

chemical

treatment and

lake draw-

downs. In

November

2008, water

quality issues

in the lake

brought

concerned

stakeholders

together in

Greenwood,

WI, just east of

Mead Lake. At this meeting, people brought up

several dozen issues of concern regarding the

lake and also heard from experts on some of

the science behind the algae problems. At the

conclusion of the meeting, people were asked

to sign up to be part of an organized

partnership effort to address these concerns.

The minutes for this meeting are included in

Appendix A. The group came to be known as

the Mead Lake and Watershed Partnership (the

Partnership). A Stakeholder Leadership Team

formed within the Partnership and began

meeting monthly. The Partnership includes

landowners from Mead Lake and its watershed,

the Mead Lake District, Clark County Land

Newspaper photograph of Mead

Dam construction, likely from 1949.

3

Conservation Department, Natural Resources

Conservation Service, Wisconsin Department of

Natural Resources (WDNR), and University of

Wisconsin-Extension.

Many studies on Mead Lake in recent years

have looked at aquatic plants, invasive species,

shore land habitat and erosion, fisheries, and

sanitary sewer systems. These studies

demonstrated the need for an organized effort

to address water quality and other concerns at

Mead Lake. As the Partnership began to

discuss these concerns, it became clear that a

Lake Management Plan was a necessary first

step towards addressing them. A list of studies

that were conducted is included in Appendix A.

This plan will be reviewed and updated by the

Partnership on an annual basis.

Background

One of the earliest references found regarding

the creation of Mead Lake dates to March of

1948, when Clark County applied to the Public

Service Commission of Wisconsin in Madison

for a permit to construct a dam on the South

Fork Eau Claire River for recreational purposes.

¢ƘŜ /ƭŀǊƪ /ƻǳƴǘȅ .ƻŀǊŘ άwŜǎƻƭǳǘƛƻƴ ƻƴ ǘƘŜ

¢ƻǿƴ ƻŦ aŜŀŘ 5ŀƳέ ǎǳǇǇƻǊǘƛƴƎ ǘƘŜ ŀǇǇƭƛŎŀǘƛƻƴ

is located in Appendix A. The dam was

completed in 1951, forming what is now the

320 acre Mead Lake in the Town of Mead, west

of Greenwood. The lake has a mean depth of

about five feet and maximum depths of around

sixteen feet. The watershed draining to Mead

Lake is approximately 64,000 acres, or about

100 square miles in size. The majority of the

land use in the watershed is cropland (see land

cover map, page 4). There are no incorporated

municipalities in the watershed, and a good

portion of the agricultural population is made

up of Amish and Mennonite communities, some

only arriving in the area in the last twenty to

thirty years. The main tributary to Mead Lake is

the South Fork Eau Claire River, with other

smaller tributaries such as Rocky Run.

Mead Lake is considered highly eutrophic

(nutrient-rich), and the lake has been listed on

²ƛǎŎƻƴǎƛƴΩǎ олоŘ ƭƛǎǘ ƻŦ ƛƳǇŀƛǊŜŘ ǿŀǘŜǊǎ ƛƴ мффу

due to sediment and phosphorus. From 2002

to 2003, the US Army Corps of Engineers did a

ǎǘǳŘȅ ƻŦ aŜŀŘ [ŀƪŜΩǎ ǿŀǘŜǊ ǉuality. Results

from this study were used to develop the Total

Maximum Daily Load (TMDL) written by WDNR

and approved by the US Environmental

The dam at Mead Lake in summer 2009

άThe Mead Lake & Watershed

tŀǊǘƴŜǊǎƘƛǇΩǎ Ƴƛǎǎƛƻƴ ƛǎ ǘƻ ŎǊŜŀǘŜ ŀƴŘ

implement strategies to raise

awareness of the interdependent link

between people, land and water, and

to protect and restore Mead Lake and

its watershed in order to preserve the

ecological, recreational and aesthetic

value of these resources for future

generations.έ

4

Protection Agency in 2008.

The TMDL document defines

prescriptive goals for

phosphorus load reductions

to the lake. Since phosphorus

is the principle nutrient

contributing to the growth of

algae and cyanobacteria,

lower phosphorus levels

would lead to reductions in

the frequency and extent of

unwanted algae blooms.

Cyanobacteria, sometimes

ŎŀƭƭŜŘ άōƭǳŜ-green algaeέΣ

release dangerous toxins into

the water that can cause

illness and even death in pets

and people if ingested in high

enough quantities. Surveys

conducted in 2009 indicate

that people avoid

recreational activities such as

swimming and fishing when

algal blooms are present.

 An improvement in water

quality will increase the

recreational and aesthetic

benefits of Mead Lake, as well as the aquatic

life found in the lake and its tributaries.

Furthermore, any efforts to control phosphorus

ƛƴ ǘƘŜ ƭŀƪŜΩǎ ǿŀǘershed will likely decrease the

amount of sediment flowing into the lake, thus

ƛƴŎǊŜŀǎƛƴƎ ǘƘŜ ƭŀƪŜΩǎ ƭƛŦŜǎǇŀƴΦ /ƻƴǘǊƻƭƭƛƴƎ ǘƘŜ

amount of phosphorus and sediment flowing

into the lake will take a coordinated effort

between those living at the lake and those living

farther up in the watershed. Pollution control

efforts implemented now will reduce the need

ŦƻǊ Ǉƻƭƭǳǘƛƻƴ ŎƻƴǘǊƻƭ ƭŀǘŜǊΤ ǘƘŜǊŜŦƻǊŜΣ ǎƻŎƛŜǘȅΩǎ

cost for clean-up will be less. Erosion from

fields and shorelines, barnyard runoff, manure

management, and septic systems are just some

of the issues that need to be addressed.

2009 Mead Lake Sociological Surveys

During summer 2009, the Partnership worked

with staff at the Environmental Resources

Center at the University of Wisconsin-Madison

and staff at WDNR to develop sociological

surveys designed to survey people living at the

lake and those visiting the lake. Survey

questions focused on how people used the lake

and how they perceived the water quality.

They were asked their opinions regarding the

5

causes of poor water quality, how water quality

could be improved, and their willingness to

participate in such efforts. Lake property

owners were also asked how they managed

their property to help minimize any negative

impacts on the lake.

Lakefront Property Owner Survey

The mail survey of lake residents was conducted

from late August through September 2009. The

survey questions and results can be found in

Appendix A. Of 132 surveys mailed out to all

lakefront property owners, 116 were returned,

for a response rate of 88%, suggesting that a

large portion of Mead Lake residents are

interested in the health of the lake.

According to the survey, the top four

recreational activities in which lake residents

participated in the previous twelve months

were; scenic viewing (70%), motorized boating

(61%), fishing (53%) and wildlife viewing (53%).

Among lake residents there was a widely held

view that water quality was poor for swimming

and other recreational activities during much of

the summer due to the presence of algal

blooms. It was also apparent that a majority of

ƭŀƪŜ ǊŜǎƛŘŜƴǘǎ όтн҈ύ ǎŀƛŘ ǘƘŜȅΩŘ ōŜ ǿƛƭƭƛƴƎ ǘƻ

change how they manage their property if it

would improve the water quality of the lake.

However, the majority of respondents held

negative views toward installing vegetated

buffers between their property and the shore.

Only 31% of respondents had some type of

vegetated buffer on their property. Nearly 60%

of those who had a lawn on their property did

not use fertilizer, and another 28% were already

using a low- or no-phosphorus type of fertilizer.

The typical respondent to the survey was a

seasonal lake resident who spent weekends,

especially during the summer, at Mead Lake,

rather than a permanent, year-round resident.

The average number of years that a respondent

owned their property was 18 years.

Additionally, a majority of respondents had

some knowledge of improvement efforts

focused on water quality at the lake. Twenty-

four of the 116 respondents had attended at

least one of the monthly meetings of the

tŀǊǘƴŜǊǎƘƛǇΩǎ {ǘŀƪŜƘƻƭŘŜǊ [ŜŀŘŜǊǎƘƛǇ ¢ŜŀƳΦ

Lake Visitors Intercept Survey

During the last three weeks of summer in 2009,

leading up to and including Labor Day weekend,

volunteers (mostly from the Mead Lake District)

conducted face-to-face surveys with visitors to

the lake. During this time, 99 interviews were

completed. The survey questions and results

can be found in Appendix A.

The largest percentage of visitors (41%), were

from Clark County. There were many other

visitors from other nearby counties including

Eau Claire, Marathon and Wood. People also

came from places much farther away.

Distances traveled ranged from 1 to 625 miles,

with the median distance being 35 miles. Most

of those surveyed visited Mead Lake many

times during the previous 12 months.

Graph showing that a large majority of Mead Lake residents are

concerned about summer algal blooms. (Blasczyk and Summers)

6

The activities that most people participated in

over the previous 12 months were scenic

viewing and open-water fishing, followed by

motorized boating and wildlife viewing. The

two major reasons for their visit on the day of

the survey were fishing and camping.

An overwhelming majority (91%) of survey

respondents were either very concerned or

somewhat concerned about the water quality

of the lake. About 40% of those interviewed

said they had avoided certain recreational

activities during past visits because of poor

water quality. Swimming was the most

common activity avoided. When survey

participants were asked to explain why they

avoided such activities, the most common

answers were poor water quality in general, or

άƎǊŜŜƴ ǿŀǘŜǊΦέ

Further survey work is being conducted in the

watershed during spring and summer of 2010 to

determine the interests/needs/concerns of

producers in the watershed. Since farmers will

play a key role in phosphorus and sediment

ǊŜŘǳŎǘƛƻƴ ǎǘǊŀǘŜƎƛŜǎ ƛǘΩǎ ƛƳǇƻǊǘŀƴǘ ǘƻ

understand their concerns so that any type of

reduction programs maximize producer

cooperation.

Total Maximum Daily Load (TM DL)

In 2008, WDNR completed a Total Maximum

Daily Load, or TMDL, for Mead Lake (included in

Appendix A). A TMDL is a document that

specifies the maximum amount of a particular

pollutant a water body can receive and still

meet water quality standards. The results of

this TMDL were based on surface water

monitoring conducted in the watershed, as well

as hydrologic modeling of how land use affects

the watershed. Although the main issue with

Mead Lake is phosphorus and sediment inputs,

the State of Wisconsin currently does not have

numeric water quality criteria for phosphorus or

sediment. However, the State does have a

water quality standard for pH. The pH of a lake

is closely correlated to the presence of

chlorophyll a, which is influenced by the

amount of phosphorus entering a body of

water. A water body with high levels of

chlorophyll a (a basic indicator of algal biomass)

will have a correspondingly high pH. Therefore,

if Mead Lake can achieve the water quality

standard for pH, it will have fewer and less

intense algal blooms.

For the Mead Lake TMDL, water monitoring was

conducted in the lake and in the South Fork Eau

Claire River in 2002-2003. The study focused on

external pollutant loading (suspended

sediments and nutrients) from the South Fork

Eau Claire River, internal movement of

phosphorus from lake sediments into the water

column, and general in-lake water quality. The

study found that on average, 83% of

phosphorus loading to the lake came from

ŘƛǊŜŎǘ ŘǊŀƛƴŀƎŜ ŦǊƻƳ ǘƘŜ ƭŀƪŜΩǎ ǘǊƛōǳǘŀǊƛŜǎΦ

Internal loading from phosphorus already

present in the bottom sediments in the lake

averaged only 17%. A Soil and Water Analysis

Tool (SWAT) model was used to determine

possible sources of the loading from tributaries,

how such loading affects the lake, and how

decreasing these loads will positively affect

water quality.

A TMDL usually calls for reductions of the

pollutant of concern from both point sources

(such as an effluent pipe from a waste water

treatment plant) and non-point sources (such as

agricultural fields or residential lawns). Since

there are no municipalities or large industries in

the Mead Lake watershed, there are no point

7

sources of pollution. Therefore, reductions of

phosphorus and sediment will have to come

from non-point sources. The recommended

seasonal (growing season) reduction written

into the TMDL for Mead Lake, and based on the

monitoring and modeling work, is a 30%

reduction of sediment and a 30% reduction of

phosphorus inputs to Mead Lake. Such

reductions should decrease the frequency and

intensity of algal blooms, and improve the

water quality of Mead Lake.

hƴŎŜ ǇƘƻǎǇƘƻǊǳǎ ŎƻƴǘǊƛōǳǘƛƻƴǎ ŦǊƻƳ ǘƘŜ [ŀƪŜΩǎ

tributaries are significantly decreased, then the

in-lake phosphorus contributions from lake

sediments can be addressed. The most

common method for this would be treating the

sediment with alum, sealing the phosphorus

beneath the alum layer and making it

unavailable to the water column.

Fishery

Spring collection of fish data has taken place on

Mead Lake often in the last few decades; 1980,

ΩурΣ ΩутΣ ΩфрΣ ΩфсΣ нллпΣ ŀƴŘ ΩлуΦ tŀƴ ŦƛǎƘΣ ƎŀƳŜ

fish, and carp have all been surveyed.

Summaries of fishery survey data are included

in Appendix A.

Generally, the condition of the fishery is good.

In the 2008 survey, crappies were numerous

and of good size. Bluegills showed good size

structure but were fewer in number compared

to years past. Perch showed a high density but

poor size. Walleye density was typical

compared to years past, which is to be expected

since walleye are stocked annually in the lake.

Musky showed nice sizes, and are being stocked

every other year. The WDNR recommends

checking recruitment of largemouth bass, as

numbers are low. Carp showed a low density in

the 2008 survey, and are not considered a

major problem. Carp have been denser in the

lake in years past, and many area lakes

currently have challenges with carp. However,

a few carp is good for both fish diversity and the

aquatic plant community in the lake.

The WDNR recommends continued stocking of

walleye and musky, along with winter

monitoring of dissolved oxygen. Current fishing

regulations appear adequate. The fishery at

Mead Lake will be surveyed again in 2012.

Aquatic Plant Community

The most recent complete study of the aquatic

plant community in Mead Lake, for which

complete analysis is available, was done in

1998. From this study, seventeen separate

aquatic plants were present in the lake, and a

άƳƻŘŜǊŀǘŜέ ǊŀǘƛƴƎ ƻŦ ŘƛǾŜǊǎƛǘȅ ǿŀǎ ƎƛǾŜƴΦ hŦ

the seventeen plants, only one was a non-

native and considered invasive; P. crispus, or

curly leaf pondweed.

 Another assessment of the aquatic plant

community was completed during the summer

of 2009. However, an analysis of the results of

this study is not yet complete. One important

finding that can be reported is that no

additional invasive plants, beyond curly leaf

Black crappie survey history at Mead Lake over the past 30

years. (Courtesy of Dan Hatleli ï WDNR)

8

pondweed, were identified in the lake. It is

significant that no specimens of the invasive

species M. spicatum, or Eurasian water milfoil,

were identified. This is important because

many other lakes in the region report the

presence of this aggressive invasive plant, and

keeping it from entering Mead Lake will benefit

ǘƘŜ ƭŀƪŜΩǎ ŜŎƻƭƻƎƛŎŀƭ ŎƻƳƳǳƴƛǘȅ ŀƴŘ ƘŜƭǇ

maintain a diverse native plant community

beneficial for aquatic habitat.

Septic Systems

In 1996, Clark Co. applied for and received a

WDNR grant to survey all private on-site

wastewater treatment systems at the lake. In

1997 the survey was done by Ayres Associates

in cooperation with the Clark Co. Planning and

Zoning Department. The study showed that

many of these systems were considered failing,

or in some way not up to code. The results of

the study are located in Appendix A.

Although the recommendation by Ayres was for

a cluster treatment system at the lake, the

residents instead chose to individually upgrade

their systems. All failing systems at the lake

were brought up to code after the study.

However, a similar study has not been

conducted for other septic systems within the

watershed.

Management Goals and Objectives

Based on scientific research, sociological

surveys, meetings with stakeholders, and other

information about Mead Lake and its history,

the following goals and objectives for the Mead

Lake Management Plan will guide efforts in the

future to insure a beautiful and healthy natural

resource for years to come.

Goal 1: Improve water quality and

decrease the frequency and intensity of

algae blooms, by decreasing sediment and

phosphorus inputs to the lake.

The TMDL for Mead Lake suggests that a 30%

reduction in phosphorus and sediment loads

delivered to the lake via runoff and tributaries is

necessary to minimize algal blooms, increase

the desirability of the water for full-body-

contact recreation, such as swimming and

Curly leaf pondweed (Photo by Vic Ramey, University

of Florida/IFAS Center for Aquatic and Invasive

Plants. Used with permission.)

Typical septic system

being installed

9

water skiing, and to achieve compliance with

water quality standards. This equates to a

mean summer phosphorus concentration of

93µg/l (micrograms per liter). This would be a

significant decrease from concentrations

measured in 2002 and 2003 of approximately

130µg/l. Since phosphorus is the limiting factor

for algae growth, a reduction of sediment and

phosphorus inputs to

the lake should lead to

a decrease in the

number, intensity and

duration of algal

blooms. Both the

survey of lake residents

and the intercept

survey of lake users

suggest that algal

blooms and the poor

water quality that

results from these

blooms is a concern for

people who live and/or recreate at the lake.

The Mead Lake TMDL also states that the

majority of phosphorus and sediment entering

the lake and its tributaries originates from

agricultural land, which comprises the largest

percentage of land use in the watershed.

Agricultural landowners will play a key role in

the improvement of water quality at Mead

Lake.

 Objective 1) Watershed Restoration

and Protection Strategy. Phosphorus and

sediment have Ƴŀƴȅ ǎƻǳǊŎŜǎ ƛƴ ǘƘŜ ƭŀƪŜΩǎ

watershed. A comprehensive watershed

management plan will be developed that will

address phosphorus and sediment sources. The

management plan will include a targeted

approach that focuses efforts on those lands

that have the greatest need for conservation

practice implementation and will respond most

efficiently to practice implementation. This

άƴŜŜŘǎ-ōŀǎŜŘ ǊŜǎǇƻƴǎŜέ ŀƴŀƭȅǎƛǎ ǿƛƭƭ Ƙelp

target limited staff and funding in those areas of

the watershed that will provide the greatest

conservation return for the time and money

invested. Mead Lake is listed on the 303(d) list

for impaired waters, therefore a watershed

restoration and

protection strategy will

be designed and

written to address not

only the methods by

which phosphorus and

sediment loads will be

reduced, but will also

address the state and

federal requirements

related to the water

quality impairments in

Mead Lake.

Much of the specific design of the strategy will

hinge on the results of further survey work

being done in spring and summer 2010 to

determine the needs and concerns of producers

in the watershed. Once this data is gathered,

the watershed restoration and protection

strategy will be completed, likely by early 2011.

The strategy will: define sources of funding for

specific implementation projects/programs;

identify agencies or entities responsible for

different phases of implementation; provide

estimates of load reductions achievable through

various approaches, and; include a timeline for

when the various phases of implementation will

be achieved. Implementation of this strategy

will be carried out by the Partnership and

cooperating entities.

Severe algal bloom at Mead Lake

10

Objective 2) Apply for Lake Protection

Grants. Much of the work necessary to

implement the watershed management of

phosphorus and sediment will take additional

staff resources above and beyond what is

currently available and require cost-share funds

to assist farmers

living in the

watershed with

conservation

practice

implementation.

Therefore, once

this Lake

Management

Plan is approved,

the Partnership

will seek Lake

Protection

Grants to provide

cost-share funds

for targeted sources of phosphorus and

sediment within the watershed.

Objective 3) Groundwater Testing.

There is a lack of data regarding the quality of

groundwater within the watershed and a lack of

knowledge by lake residents about the quality

of groundwater in their wells. The state does

not perform regular testing of private wells

within the watershed. Therefore a concerted

effort to test groundwater within the watershed

will be pursued by the Partnership with help

from Clark County. Groundwater conditions

may help determine if any phosphorus load

might be moving to the lake due to soil

saturation of phosphorus near the lake or

stream tributaries.

 Objective 4) Education. According to

the sociological surveys conducted by the

Partnership, there are many areas where

knowledge regarding the sources of phosphorus

and sediment is lacking. Furthermore, there is

less knowledge regarding management

techniques that can be used to reduce nutrient

and sediment loads, such as shore land riparian

buffers or the planting of cover crops on

agricultural fields.

Therefore more

work in educating

those living at the

lake and in the

watershed, as well

as those visiting

the lake, will be

undertaken. Much

of this work is

underway by the

Partnership

through their

monthly meetings,

press releases to

local media, and word of mouth through the

fairly small lake community. Kiosks will also be

installed at the lake in 2010 for display of

educational materials.

Goal 2: Increase natural vegetation to

produce biologically productive shore land

that minimizes erosion and enhances

natural aesthetics.

In the most recently available shoreline land use

survey (Konkel, 1998) the type of shoreline land

cover with the highest percentage of

occurrence was cultivated lawn. Additionally,

the information gathered from the survey of

lake residents showed that most residents held

a negative opinion toward shoreline riparian

buffers. This information indicates that the lake

may benefit from increasing the amount of

natural vegetated cover along shorelines.

Aerial photograph of Mead Lake and surrounding region.

11

However, it is necessary to educate lake

property owners about how these buffers are

beneficial, how to install them, and how they

can be made more aesthetically pleasing.

 Objective 1) Survey Current Lakeshore

Riparian Conditions. Since no official inventory

has been conducted in over a decade, the

amount of natural vegetative cover on the

ƭŀƪŜΩǎ ǎƘƻǊŜƭƛƴŜ Ƴƻǎǘ ƭƛƪŜƭȅ Ƙŀǎ ŎƘŀƴƎŜŘ ǎƛƴŎŜ

the most recent 1997 survey. Newer data

would be beneficial to help understand the

contribution of shoreline erosion and/or runoff

ŦǊƻƳ ƭŀƪŜŦǊƻƴǘ ǇǊƻǇŜǊǘƛŜǎ ǘƻ ǘƘŜ ƭŀƪŜΩǎ

phosphorus and sediment levels. The inventory

could also provide valuable information that

would assist with preventing the loss of lake

front property due to erosion. The Partnership

will work with Clark County and the DNR to

ŀǎǎŜǎǎ ǘƘŜ ƭŀƪŜΩǎ ǎƘƻǊŜƭƛƴŜΦ ¢Ƙƛǎ ƛƴǾŜƴǘƻǊȅ Ƴŀȅ

be completed by staff, through volunteer work

or via a contracted service. A Lake Planning

Grant will be necessary to fund this activity and

will be applied for in 2010.

 Objective 2) Installation of Vegetated

Shore Land Buffers. In order to increase the

number of installed riparian buffers and the

percentage of shoreline covered by natural

vegetation, education of lake residents will be

an important first step. As identified in the

lakefront property owner survey, there are

obstacles to overcome, especially regarding the

view of lake residents toward riparian buffers.

The Partnership will work with natural resource

professionals to inform and educate lake

residents about the benefits of riparian buffers

and how to properly install and maintain them.

A workshop for lake residents will be conducted

in 2010.

Goal 3: Maintain healthy fishery with

desirable species, and a diverse native

aquatic plant community.

Biological surveys of the Mead Lake fishery over

the last twenty years show that the current

condition of the fishery is fairly good. While

there are a few desirable species that showed

some decline in size or number (e.g. bluegills,

perch), the fishery is quite productive. Carp, an

undesirable species that is troublesome in other

lakes, show a fairly low occurrence. The aquatic

plant community also appears to be quite

diverse with only one invasive species occurring

(curly leaf pondweed). However, many survey

respondents indicated they thought the lake

ƘŀŘ ǘƻƻ Ƴŀƴȅ άǿŜŜŘǎέ ǘƘŀǘ ƛƴǘŜǊŦŜǊŜŘ ǿƛǘƘ

recreational activities and lake aesthetics.

 Objective 1) New Lake Map. The

Partnership discussed the possibility of creating

a new lake map showing bathymetric data, lake

bed characteristics, and physical habitat

locations and characteristics. The geography

department at University of Wisconsin ς Eau

Claire has produced such maps for other area

lakes in the past. The Partnership will pursue

creating a map for Mead Lake at the earliest

date available. A Lake Planning Grant from the

state and/or possible funding from the Mead

Lake District will be necessary to pay for this

work. Discussions are currently underway with

UW-Eau Claire to determine how soon such a

map can be produced.

Objective 2) Promote A More Self

Sustaining Fishery. The most recent survey

inventoried bluegill at a lower density in recent

years, and demonstrated that stocking is still

necessary for walleye and musky. The

promotion and development of spawning

habitat would help in maintaining these

12

populations on a more self-sustaining scale. A

bathymetric map would provide data on the

current location/condition of spawning habitat.

Fish cribs and other near shore woody debris

may also assist in increasing spawning habitat.

The Partnership will work with local natural

resource professionals to pursue the knowledge

and resources necessary to determine if this is a

viable alternative for the lake.

Objective 3) Education. LǘΩǎ ƛƳǇƻǊǘŀƴt

for those who recreate at the lake to

ǳƴŘŜǊǎǘŀƴŘ ǘƘŜ ŎƻƴŘƛǘƛƻƴ ƻŦ ǘƘŜ ƭŀƪŜΩǎ

resources, including fish and aquatic plants.

The Partnership will work to educate those

living on and using the lake regarding the

current state of the fishery and what can be

done to help maintain it. As fish surveys are

completed by WDNR, this information will be

made available to lake residents and visitors.

Additionally, there is a need to educate lake

users and residents on the value of a diverse

aquatic plant community that provides habitat,

cycles nutrients, and outcompetes invasive

species.

Goal 4: Prevent expansion and new

infestation of invasive and exotic species.

Currently the only invasive species known to be

present in Mead Lake is curly leaf pondweed (P.

crispus). Although it has not grown to a

nuisance condition, curly leaf pondweed has

likely been present in the lake for at least

twelve years. Work must be undertaken to

keep this species from spreading to more areas

within the lake, and also to keep other invasive

species, such as Eurasian water milfoil (M.

spicatum), a species that is present in many

other area lakes, from entering Mead Lake.

 Objective 1) Monitoring. LǘΩǎ ƛƳǇƻǊǘŀƴǘ

to know the extent of any invasive

population/infestation that enters or is already

present in the lake. For that reason, continuous

monitoring for invasive species must take place.

The partnership will work with the WDNR, lake

monitoring volunteers, and others to

continually monitor the lake for the occurrence

or spread of invasive species.

 Objective 2) Education. It is important

to keep curly leaf pondweed from moving to

other parts of Mead Lake or to other lakes in

the region and also to prevent the spread of

other invasives into Mead Lake. The Partnership

will work with the WDNR, Clark County, the

Clean Boats Clean Waters program, and other

educational outlets to educate boaters and

fishing enthusiasts regarding the cleaning of

their boats before entering into or exiting Mead

Lake. Instructional workshops for Clean Boats

Clean Waters are being conducted in the region

many times during 2010, and members of the

partnership will attend these workshops to

receive instruction.

In addition to plants, species such as zebra

mussel (D. polymorpha) and rusty crayfish (O.

rusticus) also need to be kept out of the lake,

and any education program will address these

and other aquatic and terrestrial invasive

species as well. The educational kiosks, once

installed, will be an excellent way to post such

information for those visiting the lake.

Black Crappie (painting by Virgil Beck)

